

Broken Jade and Tarnished Gold

California Education and the Environment Initiative

Approved by the California State Board of Education, 2010

The Education and the Environment Curriculum is a cooperative endeavor of the following entities:

California Environmental Protection Agency
California Natural Resources Agency
Office of the Secretary of Education
California State Board of Education
California Department of Education
California Integrated Waste Management Board

Key Leadership for the Education and Environment Initiative:

Linda Adams, Secretary, California Environmental Protection Agency
Patty Zwarts, Deputy Secretary for Policy and Legislation, California Environmental Protection Agency
Andrea Lewis, Assistant Secretary for Education and Quality Programs, California Environmental Protection Agency
Mark Leary, Executive Director, California Integrated Waste Management Board
Mindy Fox, Director, Office of Education and the Environment, California Integrated Waste Management Board

Kev Partners:

Special thanks to **Heal the Bay,** sponsor of the EEI law, for their partnership and participation in reviewing portions of the EEI curriculum.

Valuable assistance with maps, photos, videos and design was provided by the **National Geographic Society** under a contract with the State of California.

Office of Education and the Environment

1001 | Street • Sacramento, California 95812 • (916) 341-6769

http://www.calepa.ca.gov/Education/EEI/

© Copyright 2010 by the State of California

All rights reserved.

This publication, or parts thereof, may not be used or reproduced without permission from the

Office of Education and the Environment.

These materials may be reproduced by teachers for educational purposes.

Lesson 1	Elements of Empires
Key Unit Vocal	pulary
Empires in the	Americas 3
Lesson 2	Rich Goods from Diverse Lands
LCSSUII Z	NICH GOODS HOIH DIVERSE LANGS
Aztec and Inca	Resources
Lesson 3	Vast and Varied Realms
Comparing Th	ree Empires
Lesson 4	Resources and Decision Making
Different Persp	ectives, Different Decisions
Lesson 5	Flame and Fever: Conquest and Disease
Death in the V	alley of Mexico
Lesson 6	Retribution and Providence: The Effects of Disease
Writing About	the Effects of Disease

Alliance: A group of individuals, organizations, or governments working toward the same goal.

Capital: A city that is the center of government for a state or country.

Centralized: Decision making that is limited to one or just a few people or entities.

Codex: An ancient manuscript that is folded or stitched.

Conquistador: The Spanish word for conqueror; the Spaniards who led the 16th-century conquest of the Americas.

Culture: The attitudes, behaviors, and beliefs characteristic of a particular group.

Empire: An extensive territory ruled by a single authority, that includes multiple peoples and states.

Endemic: (noun) An organism that is only found in a specified geographic region. (adjective) Occurring naturally in a particular region.

Epidemic: A widespread contagious disease.

Natural resources: Materials, such as soil, water, minerals, and energy, that people use from nature and natural systems.

Nobility: The people who are part of the royal class, such as kings, queens, and princes.

Peasant: A member of a class of people that till soil as small landowners or farm laborers.

Perspective: The point of view from which someone understands or judges something.

Quipu (kee-poo): A series of colored and knotted strings used to record information by the Inca.

Range: The entire region in which an organism or ecosystem is naturally found.

Resistance: The capacity to avoid something, such as infection by a disease.

Smallpox: A highly infectious and often fatal disease characterized by painful pimples that blister and scar

Susceptibility: The likelihood of being affected by something, such as disease.

Part 1 Instructions: Shade in the areas of the Aztec and Inca empires on the map below. Mark the approximate locations of the capital of each empire with a star, and label them with their names.

Empires in the Americas

Lesson 1 | page 2 of 2

Name:			
art 2 structions: Answer the following questions based on the information in today's lesson and hat you know about other empires in human history. (5 points each)			
What role does the capital play in an empire? How does that influence where an empire's capital might be located?			
Why do empires expand? How was the Spanish expansion into the Americas different from that of the Aztec and Inca expansions into the lands surrounding their "cores"?			

Part 1: What's in Your Empire?

Instructions: Fill in the chart below about the important natural resources found and managed in your empire. Use the poster and information cards to help you. (10 points)

Resources	Managed or Wild?	Used for:
(Animals)		
	_	_
	- -	_
		_
	- -	_ -
	- -	_
Rocks and Minerals)	N/A	
	-	
	-	
	-	
	-	
	-	
	-	
Plants)		_
		_
	-	_
	- -	_
	-	_

Namo:	
Name:	

Part 2: What's in Their Empire?

Instructions: Fill in the chart below about the important natural resources found and managed in the other empire. Use the poster and information cards to help you. (10 points)

Empire:			
Resources	Managed or Wild?	Used for:	
(Animals)			
(Rocks and Minerals)	N/A		
(Plants)		_	
		_	

Name:		
Part 3 Instructions: Answer the following questions using information from today's lesson. (5 points each)		
What other natural resources would have been extremely valuable to the Inca and the Aztec empires? (Hint: think about the geography and ecosystem each empire was located in.)		
Why would it have been important for the leaders of each empire to keep records of the resources in their empires? How would these records have helped them make decisions?		

Name:			

Part 1

Instructions: Look at the diagram below and describe how the Aztec, Inca, and Spanish empires were the same and different during this time period, using the numbered spaces.

1. Inca Empire: Inca 4 5 2. Spanish Empire: **Spanish Aztec** 6 6. Aztec and Spanish Empires: 3. Aztec Empire: 4. Inca and Spanish Empires: 7. Aztec, Inca, and Spanish Empires: 5. Inca and Aztec Empires:

Comparing Three Empires

Lesson 3 | page 2 of 2

Name:			
Part 2 Instructions: Write an essay in response to the prompt below, using what you know about nese empires so far. (10 points)			
It was inevitable that the Spanish would meet the Inca and the Aztecs one day. What do you think the outcome of that meeting would be, given the similarities and differences in their cultures?			

	Name:			
	nstructions: Use information from today's lesson to answer the following questions. 5 points each)			
1.	Chose one event from the Aztec or Inca empire and explain how natural resources were involved in that event.			
2.	Choose two leaders from the events in the Aztec or Inca empire you read about today and describe their goals.			
3.	When and how did conquistadors reach the capital of the empire for which you constructed a map?			
4.	What natural resource(s) was/were most important to the conquistadors?			

In Europe, the consequences of the Black Death had been felt for hundreds of years, and it was just one new disease. In the Americas, this and many other new diseases struck at once. In just a few years, they killed many millions of people.

Instructions: On the graph below, plot the epidemics that struck the Valley of Mexico between 1510 and 1630 along the x-axis. Draw a line to connect the population dots when done. (5 points)

Estimated 16th-century population size changes for the Valley of Mexico.

Instructions: Use the graph to answer the questions about how disease killed people in the Valley of Mexico. (1 point each)

- 1. How many people lived in the Valley of Mexico in 1520 (before the plagues)? (1 point)
- 2. About how many people lived there in 1630? (1 point)

		Name:						
	structions: Use the cha e following questions.	rt on Waves of Death: Epid	emics in the Valley of Mexico to	answer				
3.	How many different diseases struck this area over the time represented on the chart? Vhat were they? (1 point for the correct number of diseases, and 1 point for each correct lisease named—9 points total)							
4. Identify the two most deadly waves of disease during this period. List the dates they struck, and about how many people died. (Round to the nearest 100,000) (1 point each)								
	Disease 1:	Date:	Deaths:					
	Disease 2:	Date:	Deaths:					
lns	structions: Return to th	e graph on page 1 to comple	ete the following.					
5.	Circle the epidemics that represent when the Black Death struck the Valley of Mexico. (3 points)							
6.	Many more people wer Why? (5 points)	emic of 1520 than in the epidemic	of 1615.					

Writing About the Effects of Disease

Lesson 6 | page 2 of 2

Name:						
Prompt 3: Diseases that came from Europe scared Native Americans.						

